Ionized Hypercalcemia in Dogs: A Retrospective Study of 109 Cases (1998–2003) J.S. Messinger, W.R. Windham, and C.R. Ward **Background:** Serum hypercalcemia in dogs has been reported in association with a variety of diseases. Serum-ionized calcium (iCa) concentration is a more accurate measure of hypercalcemia than total serum calcium or corrected serum calcium concentrations. The severity of hypercalcemia has been utilized to suggest the most likely differential diagnosis for the hypercalcemia. Hypothesis: Diseases causing ionized hypercalcemia may be different than those that cause increases in total or corrected serum calcium concentrations. The severity of ionized hypercalcemia in specific diseases cannot be used to determine the most likely differential diagnosis for ionized hypercalcemia. Animals: One-hundred and nine client-owned dogs with a definitive cause for their ionized hypercalcemia evaluated between 1998 and 2003 were included in this study. Methods: Retrospective, medical records review. **Results:** Neoplasia, specifically lymphosarcoma, followed by renal failure, hyperparathyroidism, and hypoadrenocorticism were the most common causes of ionized hypercalcemia. Dogs with lymphoma and anal sac adenocarcinoma have higher serum iCa concentrations than those with renal failure, hypoadrenocorticism, and other types of neoplasia. The magnitude of serum-ionized hypercalcemia did not predict specific disease states. Conclusions and Clinical Importance: Serum-ionized hypercalcemia was most commonly associated with neoplasia, specifically lymphosarcoma. Although dogs with lymphosarcoma and anal sac adenocarcinoma had higher serum iCa concentrations than dogs with other diseases, the magnitude of the serum iCa concentration could not be used to predict the cause of hypercalcemia. Total serum calcium and corrected calcium concentrations did not accurately reflect the calcium status of the dogs in this study. Key words: Hypervitaminosis D; Hypoadrenocorticism; Lymphosarcoma; Primary hyperparathyroidism. Serum total calcium (Ca) exists in 3 fractions: protein-bound, complexed (to phosphate, citrate, sulfate, lactate, or bicarbonate), and ionized. Ionized calcium (iCa), which comprises approximately 50% of serum total Ca, is the most biologically active form and directly affects parathyroid hormone (PTH) and vitamin D release to regulate body Ca concentrations. Ionized Ca is a cofactor in many vital enzymatic reactions and regulates extra- and intacellular signaling pathways. Thus, it is a major controller of many cellular functions. Because of its importance, iCa concentration is tightly regulated in the blood. Major regulators of serum iCa concentrations are vitamin D, PTH, and calcitonin. Abnormal serum iCa concentration can be a sensitive indicator of pathological states. In the blood of the pathological states. The practitioner may be hampered in the recognition of a potentially pathologic disturbance in Ca status in the patient because most routine serum chemistry profiles report serum total Ca concentrations only. These results include the protein-bound and complexed forms of Ca as well as the biologically active ionized form. Correlations between ionized and total Ca concentrations can be inaccurate, thereby not reflecting the true Ca status of the animal. To address this problem, equations have been derived in dogs that attempt to correlate total serum Ca to iCa concentrations, but these have proven inaccurate. In recent years, the use of portable chemistry analyzers that measure iCa has become more routine in veterinary medicine. This practice has allowed collection of data reflecting accurate Ca status in association with disease states in veterinary practice. Previous studies have attempted to predict the most common causes of hypercalcemia in the dog, and most have implicated neoplasia in over 50% of cases. 9-12 These retrospective studies were performed examining serum total Ca concentration which may not accurately reflect the true Ca status of the animal. A recent study examined the most common causes of increased iCa concentration in the dog. However, this study was performed by a reference laboratory, and the investigators did not examine the medical records of each patient. Some studies have attempted to correlate serum Ca concentrations to specific diseases. An Interest has been no study to the authors' knowledge that has examined whether specific diseases can be correlated with serum iCa concentrations. The objective of this study was to identify the most common diseases resulting in ionized hypercalcemia and to determine whether a specific iCa range could predict a specific disease entity. We correlated these findings with total Ca and corrected Ca concentrations. We examined the medical records of all dogs in the study to ensure the accuracy of the diagnoses. From the VCA Alameda East Veterinary Hospital, Denver, CO (Messinger); Quality and Safety Assessment Research Unit, USDA-ARS, Athens, GA (Windham); Department of Small Animal Medicine and Surgery, University of Georgia College of Veterinary Medicine, Athens, GA (Ward). Primary investigation at the Matthew J. Ryan Veterinary Hospital at the University of Pennsylvania and The University of Georgia College of Veterinary Medicine. Corresponding author: Dr Cynthia R. Ward, Department of Small Animal Medicine and Surgery, University of Georgia College of Veterinary Medicine, 501 DW Brooks Drive, Athens, GA 30602; e-mail: crward@uga.edu. rwara@uga.eau. Submitted September 5, 2008; Revised November 12, 2008; Accepted January 16, 2009. Copyright © 2009 by the American College of Veterinary Internal Medicine 10.1111/j.1939-1676.2009.0288.x #### **Materials and Methods** #### Criteria for Case Selection Medical records of the Matthew J. Ryan Veterinary Hospital of the University of Pennsylvania (MJR-VHUP) were searched to identify all dogs with a diagnosis of hypercalcemia between January 1998 and December 2003. The resultant medical records were reviewed by one of the authors (JSM). Dogs were included in the study if they had iCa results from at least 2 replicated analyses that were performed upon admission to MJR-VHUP before any treatments were initiated. Ionized Ca concentration was measured on a venous blood gas analyzera using blood collected anaerobically into tubes containing lithium heparin and analyzed immediately after collection. 16 The ion-selective electrodes for Ca in this machine have been validated for use in the dog. 17 Samples were classified as hypercalcemic if results were >1.33 mmol/L (reference range, 1.13-1.33 mmol/L). Records were further reviewed and only those dogs with a definitive diagnosis for the cause of their ionized hypercalcemia were included in the study. Dogs with nonpathologic (nonfasting samples, physiologic growth of young dogs, laboratory error), spurious (lipemia, detergent contamination), or transient (hemoconcentration, severe hypothermia, metabolic acidosis) causes of hypercalcemia were excluded. #### Data Collection Signalment, pertinent history (including diet history), clinical signs, clinicopathologic findings, endocrine test results, microbial culture findings, cytologic, and histopathologic data, and imaging results were recorded. All testing was performed at the MJR-VHUP clinical pathology and microbiology laboratories except as noted. Intact PTH concentration was determined using a 2-site immunoradiometric assay.^b vitamin D concentrations were determined for 25-hydroxyvitamin D₃ and 1,25-OH-vitamin D₃ by radioimmunoassay. b One of 3 protocols was used for the ACTH stimulation test depending on product availability and clinician preference. ACTH gelc was administered at a dosage of 2.2 U/kg IM and serum cortisol concentration^d was measured before and 2 hours after ACTH administration. In a separate protocol, 0.25 mg of a synthetic ACTHe or another ACTH product^f at a dose of 0.125 mg in dogs with body weight <15 kg or 0.25 mg in dogs with body weight >15 kg was administered IV and serum cortisol concentration measured before and 1 hour after injection. 18,19 Total serum Ca concentration was corrected for albumin using the formula: corrected Ca = serum Ca (mg/dL)-serum albumin (g/dL) + 3.5. ## Diagnostic Criteria Diagnosis of the various diseases was obtained using the following criteria. All dogs had appropriate clinical signs and physical examination findings for their suspected diseases. Neoplasia and bone marrow disease were diagnosed by cytologic evaluation of needle aspirates or histopathologic evaluation of biopsy specimens. Primary hyperparathyroidism was diagnosed by the presence of increased PTH concentration or PTH concentrations in the upper half of the reference range in the face of an increased iCa. Renal failure was diagnosed if urine specific gravity was 1.005-1.018 and azotemia was present with normal hydration, or azotemia persisted for several days after rehydration. Acute renal failure was diagnosed based on the presence of azotemia with inadequate urine production even after rehydration and absence of urinary obstruction. Vitamin D toxicity was diagnosed with appropriate history of ingestion of vitamin Dcontaining rodenticide compounds and increased serum 25-hydroxyvitamin D₃ and 1.25-OH-vitamin D₃. Nonmalignant neoplasia and granulomatous diseases were diagnosed by cytology and histopathology of needle aspirates or biopsy samples of the diseased tissues. ### Statistical Analysis Statistical analysis was performed using Statistical Analysis System. ²⁰ Continuous dependent variables were analyzed by a one-way analysis of variance (ANOVA) to assess the effect of disease (ie, diagnosis). Differences between continuous dependent variable means were determined by Waller-Duncan *k*-ratio *t*-test. #### Results One-hundred and fifty-seven dogs were identified that had ionized hypercalcemia. Of those, 109 dogs with a confirmed diagnosis were identified. The mean age of the hypercalcemic dogs was 7.5 years with a range of 6 months to 16 years. Forty-six (42%) of the affected dogs were spayed females, 8 (7%) were intact females, 40 (37%) were neutered males, and 15 (14%) were intact males. A total of 46 different breeds of dogs were represented with the most common being mixed breeds (25%) followed by Golden Retrievers (13%). All other breeds represented < 4% of the total population. The mean serum iCa concentration was $1.60 \pm 0.20 \, \text{mmol/L}$, and the median was 1.60 mmol/L. The mean serum total Ca concentration was $13.57 \pm 2.39 \,\mathrm{mg/dL}$, with a median of 13.45 mg/dL. When serum total Ca concentration was corrected for serum albumin concentration, the mean was $13.95 \pm 1.95 \,\mathrm{mg/dL}$ with a median of $13.50 \,\mathrm{mg/dL}$. The interassay coefficient of variation for the iCa measurement was 0.9%. 16 In those dogs in which a diagnosis was achieved, the most common cause of hypercalcemia was neoplasia (58%) (Table 1). Lymphosarcoma was the most common tumor diagnosed and represented 78% of **Table 1.** Diagnosis of 109 dogs with hypercalcemia. | Diagnosis Group | N | Percentage of Total | |---------------------------------------|----|---------------------| | Neoplasia | 63 | 58 | | Lymphosarcoma | 49 | 78 ^a | | Carcinoma (CA) | 7 | 11 ^a | | Transitional cell CA | 1 | | | Hepatocellular CA | 1 | | | Multiple organ neoplasia | 2 | | | Pulmonary CA | 1 | | | Adrenal CA | 1 | | | Mammary gland epithelial | 1 | | | Anal sac adenocarcinoma | 4 | 6 ^a | | Neoplasia—non CA | 3 | 5 ^a | | Plasma cell tumor | 2 | | | Osteosarcoma | 1 | | | Renal failure (RF) | 18 | 17 | | Chronic RF | 16 | 89 ^b | | Acute RF | 2 | 11 ^b | | Hyperparathyroidism | 14 | 13 | | Hypoadrenocorticism | 6 | 5 | | Non malignant neoplasia/granulomatous | 5 | 4 | | Lipoma | 1 | | | Multiorgan lymph granulomas | 1 | | | Pyogranulomatous disease | 1 | | | Thymoma | 1 | | | Hepatoma | 1 | | | Vitamin D toxicity | 3 | 3 | ^aPercentage of neoplasia diagnosis total. ^bPercentage of renal failure diagnosis total. the neoplasia diagnosis group. Two of the dogs with lymphosarcoma also had renal failure. Carcinomas represented the next most common tumors (11%). These tumors included a variety of types: transitional cell carcinoma (1), hepatocellular carcinoma (1), pulmonary carcinoma (1), adrenal carcinoma (1), and mammary gland epithelial cell carcinoma (1). The dog with mammary gland epithelial cell carcinoma also had chronic renal failure. Two dogs had multiple organ neoplasia including thyroid carcinoma and pheochromocytoma (1) and thyroid carcinoma and chondrosarcoma (1). Four dogs (6%) had anal sac adenocarcinoma. Other dogs with neoplasia resulting in hypercalcemia (5%) included 2 dogs with plasma cell tumors and 1 dog with an osteosarcoma. After neoplasia, then next most common diagnosis was renal failure (17%); these cases included 16 dogs with chronic renal failure and 2 dogs with acute renal failure (Table 1). Dogs with hyperparathyroidism represented 13%, hypoadrenocorticism 5%, and vitamin D toxicity 3% of the population, respectively. Dogs diagnosed with nonmalignant neoplasia or granulomatous disease represented 4% of the population of study animals with increased serum iCa concentrations. This group included 1 dog each with an infected lipoma, multiorgan lymphoid granulomatous disease, pyogranulomatous disease, benign thymoma, and hepatoma. When serum iCa concentrations were compared among disease groups, dogs with lymphosarcoma and anal sac adenocarcinoma had higher concentrations (P < .05) than those with renal failure, carcinoma, hypoadrenocorticism, and noncarcinoma neoplasia (Fig 1). No other significant differences in serum iCa concentrations in the diseased states were found. Only 37% of the variability in serum iCa concentrations could be accounted for by the differences among diseases. When Fig. 1. Mean serum-ionized calcium concentrations for hyper-calcemic diseases. Bars with unlike superscripts differ (P < .05) LSA, lymphosarcoma; RF, renal failure; HPT, hyperparathyroidism; CA, carcinoma; ADD, hypoadrenocorticism (Addison's disease); GRAN, nonmalignant neoplasia/granulomatous disease; ASA, anal sac adenocarcinoma; NEL, noncarcinoma neoplasia; VDT, vitamin D toxicity. Fig. 2. Mean serum total calcium concentrations for hypercalcemic diseases. Bars with unlike superscripts differ (P < .05) LSA, lymphosarcoma; RF, renal failure; HPT, hyperparathyroidism; CA, carcinoma; ADD, hypoadrenocorticism (Addison's disease); GRAN, Nonmalignant neoplasia/granulomatous disease; ASA, anal sac adenocarcinoma; NEL, noncarcinoma neoplasia; VDT, vitamin D toxicity. serum total Ca concentrations were compared among disease groups, anal sac adenocarcinoma was found to be associated with higher concentrations (P < .05) than in those animals with renal failure, nonmalignant neoplasia or granulomas, carcinoma, and noncarcinomatous neoplasia (Fig 2). All other disease states showed no significant differences in concentrations among one another. Only 22% of the variability in total serum Ca concentrations could be accounted for by the differences among diseases. Corrected serum Ca concentrations also were compared among disease groups. Animals with lymphosarcoma and anal sac adenocarcinoma had higher (P < .05) corrected Ca concentrations than did animals with carcinoma. All hypercalcemic animals with other diseases had concentrations that did not show significant difference (Fig 3). Only 26% of the variability in corrected serum Ca concentrations could be accounted for by the differences among diseases. ## Discussion In this study, neoplasia was the most common cause of ionized hypercalcemia. This finding is in agreement with several studies that document malignancy as the most common cause of hypercalcemia in dogs. 9,11–13,15 Mechanisms associated with hypercalcemia of malignancy include humoral hypercalcemia of malignancy (HHM), hematologic malignancies growing within the bone marrow, and hypercalcemia caused by metastasis of solid tumors to the skeleton. 21,22 In our study, lymphoma was the most common neoplasm associated with ionized hypercalcemia followed by various sites of carcinoma, anal sac adenocarcinoma, and noncarcinoma neoplasia. The finding of lymphoma as the most common type of neoplasm associated with hypercalcemia is consistent with Fig. 3. Mean corrected calcium concentrations for hypercalcemic diseases. Bars with unlike superscripts differ (P < .05) LSA, lymphosarcoma; RF, renal failure; HPT, hyperparathyroidism; CA, carcinoma; ADD, hypoadrenocorticism (Addison's disease); GRAN, nonmalignant neoplasia/granulomatous disease; ASA, anal sac adenocarcinoma; NEL, noncarcinoma neoplasia; VDT, vitamin D toxicity. previous studies. 9,11,23–25 Approximately 20–40% of dogs with lymphoma are hypercalcemic. 22,26–29 The mechanism of hypercalcemia in dogs with lymphoma is either secondary to tumor production of PTHrP (HHM) or by increased osteoclastic resorption in bones. T-cell lymphoma most often is associated with HHM. 30 Of the 49 dogs diagnosed with lymphoma and concurrent ionized hypercalcemia in our study, 5 had total Ca concentrations within the normal range. These data are in contrast to a previous study of 16 dogs with lymphoma that showed no strong correlation between iCa and total Ca concentrations in dogs with lymphoma and in normal dogs. ³¹ In that study, it was concluded that iCa does not provide a diagnostic advantage over the measurement of total Ca in detecting hypercalcemic lymphoma patients. Our study illustrates the importance of iCa measurements to appropriately assess the Ca status in lymphoma patients. Several studies have shown that dogs with hypercalcemia and lymphoma have T-cell lymphoma. ^{30,32} Dogs with T-cell lymphoma have been shown to have both shorter remission times and survival times, ²⁴ although there is no prognostic disadvantage in hypercalcemic lymphoma patients. ^{33,32} Although immunophenotyping was not performed routinely on our patients with lymphoma, the finding of ionized hypercalcemia in our 5 patients with normal total Ca may have indicated underlying T-cell lymphoma, and possibly would have resulted in a worse prognosis for these patients. Renal failure was the second most common cause of ionized hypercalcemia in our study. Although total serum hypercalcemia in dogs with chronic renal failure is likely the 2nd or 3rd most common cause of hypercalcemia in dogs, ³⁴ iCa concentrations often are normal or subnormal in dogs with chronic renal failure. Less than 10% of all dogs with chronic renal failure have increased iCa concentrations,³⁴ and <6% showed ionized hypercalcemia in another report.³⁵ Increased serum total Ca concentration occurs in up to 14% of dogs with chronic renal failure.^{12,36} In dogs with chronic renal failure, serum total Ca measurement incorrectly assessed iCa status of 36% of dogs, and the use of the Ca adjustment formula for total Ca incorrectly assessed ionized Ca in approximately 53% of dogs with chronic renal failure. Adjusted Ca formulas are suspected to overestimate hypercalcemia due to the lack of considering Ca complexed to other ions such as phosphate, bicarbonate, citrate, and sulfate. Our findings support the importance of measuring iCa in determining the active Ca status in the dogs with chronic renal failure. Primary hyperparathyroidism was the 3rd most common disease associated with ionized hypercalcemia in our study and was the consequence of parathyroid adenomas or adenomatous hyperplasia resulting in inappropriately increased PTH concentrations. Hypoadrenocorticism was the 4th most common disease causing ionized hypercalcemia. Hypoadrenocorticism previously has been reported as the second most common cause of hypercalcemia in dogs, affecting between 11 and 45% of all cases. 9,11,12,23,37 Recently, ionized hypercalcemia was documented in 18% of dogs with hypoadrenocorticism and found to be predominantly associated with metabolic acidosis. 38 The mean age for hypercalcemic dogs in our study was 7.5 years, which was expected due to the fact that most diseases associated with hypercalcemia in dogs are found in an older population. Dogs with lymphoma and chronic renal failure are middle aged to older, dogs with anal sac adenocarcinoma have a mean age of 10 years at time of diagnosis, and the mean age of dogs with hyperparathyroidism is 10.5 years. 15,39-41 The exception to these diseases are hypoadrenocorticism and vitamin D toxicity. Most toxicities are associated with younger dogs, and dogs with hypoadrenocorticism are younger to middle aged with a mean age of 4-6 years. 37 The combination of these diseases accounts for the range of ages in our population of dogs with ionized hypercalcemia (6 months to 16 years of age). Few dogs in our study were intact females (7%) or intact males (14%), which is consistent with the more routine practice of spaying and neutering in our urban study population. In total, 49% of the dogs with hypercalcemia were females and 51% were males. Most diseases associated with hypercalcemia in dogs do not have a sex predilection, aside from hypoadrenocorticism which has been reported to have a female predilection.³⁷ Approximately 25% of our study population consisted of mixed breed dogs followed by 13% Golden Retrievers. The high frequency of Golden Retrievers with ionized hypercalcemia was not surprising, because Golden Retrievers are at increased risk for developing lymphoma as well as hyperparathyroidism. ^{15,42} In comparing serum iCa concentrations in dogs with different diseases, dogs with lymphoma and anal sac adenocarcinoma in our study had significantly increased concentrations of iCa when compared with those with renal failure, carcinoma, hypoadrenocorticism, and non- carcinoma neoplasia. However, the concentrations were not significantly higher than those dogs with primary hyperparathyroidism, granulomatous disease or vitamin D toxicity. These data agree in part with a smaller study in which dogs (n=30) with increased serum total Ca concentrations had iCa concentrations measured. The results showed that those with neoplasia (type not reported) and hyperparathyroidism had higher iCa concentrations compared with dogs with chronic renal failure, many of which had normal serum iCa concentrations. ¹³ Our results showed less differentiation when serum total Ca concentrations were compared. Significance was only found in dogs with anal sac carcinoma as compared with carcinoma (of other sources), granulomatous disease and noncarcinoma neoplasia. These results contrast with a previous study in which dogs with neoplasia had a higher serum total Ca concentrations than those with primary hyperparathyroidism, vitamin D toxicosis, chronic renal failure, and hypoadrenocorticism. 12 It also disagrees with a previous study in which serum total Ca concentrations were higher in dogs with lymphoproliferative disorders versus those with hypoadrenocorticism9 and the suggestion that dogs with primary hyperparathyroidism, lymphosarcoma, and anal sac adenocarcinoma have higher serum total Ca concentrations than do dogs with chronic renal failure and vitamin D toxicosis. 14 The differences in our data may be due to our larger case numbers and separation of different types of neoplasia. When serum Ca concentrations that were corrected for serum albumin were compared, results also were different from those found when serum iCa concentrations were compared. The corrected Ca concentration showed distinction only between dogs with anal sac adenocarcinoma and lymphosarcoma over carcinoma. These data further emphasize the inaccuracies of using the correction for Ca 6 tion formula for Ca.6 Limitations of our study include the possibility that some hypercalcemic animals were missed within our database. Files that were mislabeled or not charged for NOVA testing were not included. Another limitation of this study is the relatively high numbers of dogs with neoplasia compared with other diseases associated with ionized hypercalcemia included in the study population. The severity of ionized hypercalcemia may have been higher in dogs with diseases other than neoplasia had the number of dogs with hyperparathyroidism, vitamin D toxicity, hypoadrenocorticism, or granulomatous disease been higher. iCa concentrations were measured at admission to the hospital. Because the referral nature of the caseload, however, some animals received treatments that may have affected their iCa concentrations before admission. The distribution of cases also represents those seen at a referral hospital and may differ from those seen in general practice. In conclusion, anal sac adenocarcinoma and lymphoma showed significantly higher iCa concentrations when compared with renal failure, carcinoma, hypoadrenocorticism, and noncarcinoma neoplasia. However, there were no other significant differences among groups. Additionally, with the amount of crossover, it is difficult to predict a specific disease based on the severity of ionized hypercalcemia. Therefore, a complete history, physical examination, and laboratory evaluation are essential for obtaining a definitive diagnosis for diseases associated with ionized hypercalcemia in dogs. #### **Footnotes** ^a Stat Profile, NOVA Biomedical Corporation, Waltham, MA - ^b Parathyroid hormone, 25-hydroxy vitamin D, and calcitriol assays were run by radioimmunoassay at Michigan State University Diagnostic Laboratory, East Lansing, MI - ^c Cortigen-50, Savage Laboratories, Melville, NY d Immulite, DPC, Los Angeles, CA ^e Cortrosyn, Amphstar Pharmaceuticals, Rancho Cucamonga, CA ^f Synacthen, Alliance Pharmaceuticals Limited, Chippenham, Wilt- shire, UK #### References - 1. Schenck PA, Chew DJ, Brooks CL. Fractionation of canine serum calcium, using a micropartition system. Am J Vet Res 1996; 57:268–271. - 2. Forman DT, Lorenzo L. Ionized calcium: Its significance and clinical usefulness. Ann Clin Lab Sci 1991;21:297–304. - 3. Boyd JC, Lewis JW, Slatopolsky E, et al. Parathyrin measured concurrently with free or total calcium in the differential diagnosis of hypercalcemia. Clin Chem 1981;27:574–579. - Ladenson JH, Lewis JW, McDonald JM, et al. Relationship of free and total calcium in hypercalcemic conditions. J Clin Endocrinol Metab 1979;48:393–397. - 5. Burritt MF, Pierides AM, Offord KP. Comparative studies of total and ionized serum calcium values in normal subjects and patients with renal disorders. Mayo Clin Proc 1980;55:606–613. - Schenck PA, Chew DJ. Prediction of serum ionized calcium concentration by use of serum total calcium concentration in dogs. Am J Vet Res 2005;66:1330–1336. - 7. Meuten DJ, Chew DJ, Capen CC, et al. Relationship of serum total calcium to albumin and total protein in dogs. J Am Vet Med Assoc 1982;180:63–67. - 8. Finco DR. Interpretations of serum calcium concentration in the dog. Compen Contin Educ Small Anim Pract 1983;5:778–787. - 9. Elliott J, Dobson J, Dunn J. Hypercalcemia in the dog: A study of 40 cases. J Small Animal Pract 1991;32:564–571. - 10. Bienzle D, Jacobs RM, Lumsden JH. Relationship of serum total calcium to serum albumin in dogs, cats, horses and cattle. Can Vet J 1993;34:360–364. - 11. Uehlinger P, Glaus T, Hauser B, et al. Differential diagnosis of hypercalcemia—A retrospective study of 46 dogs. Schweiz Arch Tierheilkd 1998;140:188–197. - 12. Kruger JM, Osborne CA, Nachreiner RF, et al. Hypercalcemia and renal failure. Etiology, pathophysiology, diagnosis, and treatment. Vet Clin North Am Small Anim Pract 1996;26:1417–1445. - 13. Refsal KR, Provencher-Bolliger AL, Graham PA, et al. Update on the diagnosis and treatment of disorders of calcium regulation. Vet Clin North Am Small Anim Pract 2001;31:1043–1062. - 14. Feldman EC. Disorders of the parathyroid glands. In: Ettinger SJ, Feldman EC, eds. Textbook of Veterinary Internal Medicine, 6th ed. Philadelphia, PA: Elsevier; 2005:1508–1535. - 15. Feldman EC, Nelson RW. Hypercalcemia and primary hyperparathyroidism. In: Feldman EC, Nelson RW, eds. Canine and Feline Endocrinology and Reproduction, 3rd ed. St Louis, MO: Saunders; 2004:660–711. - 16. Brainard BM, Campbell VL, Drobatz KJ, et al. The effects of surgery and anesthesia on blood magnesium and calcium concentrations in canine and feline patients. Vet Anaesth Analg 2007;34:89–98. - 17. Unterer S, Lutz H, Gerber B, et al. Evaluation of an electrolyte analyzer for measurement of ionized calcium and magnesium concentrations in blood, plasma, and serum of dogs. Am J Vet Res 2004;65:183–187. - 18. Feldman EC, Nelson RW. Hypoadrenocorticism (Addison's disease). In: Feldman EC, Nelson RW, eds. Canine and Feline Endocrinology and Reproduction, 3rd ed. St Louis, MO: Saunders; 2004:394–439. - 19. Kemppainen RJ, Behrend EN, Busch KA. Use of compounded adrenocorticotropic hormone (ACTH) for adrenal function testing in dogs. J Am Anim Hosp Assoc 2005;41:368–372. - 20. SAS Institute I. SAS/STAT 9.1 Users Guide. Cary, NC: SAS Institute; 2004. - 21. Rosol TJ, Capen CC. Mechanisms of cancer-induced hyper-calcemia. Lab Investig 1992;67:680–702. - 22. Rosol TJ, Capen CC. Cancer-associated hypercalcemia. In Feldman BF, Zinkl JG, Jain NC, eds. Schalm's Veterinary Hematology. Philadelphia, PA: Lippincott, Williams, and Wilkins; 2000:660–666. - 23. Chew DJ, Meuten DJ. Disorders of calcium and phosphorous metabolism. Vet Clin North Am Small Anim Pract 1982; 12:411–438. - 24. Greenlee PG, Filippa DA, Quimby FW, et al. Lymphomas in dogs. A morphologic, immunologic, and clinical study. Cancer 1990;66:480–490. - 25. Rosenberg MP, Matus RE, Patnaik AK. Prognostic factors in dogs with lymphoma and associated hypercalcemia. J Vet Intern Med 1991;5:268–271. - 26. Chew DJ, Carothers M. Hypercalcemia. Vet Clin North Am Small Anim Pract 1989;19:265–287. - 27. Fournel-Fleury C, Ponce F, Felman P, et al. Canine T-cell lymphomas: A morphological, immunological, and clinical study of 46 new cases. Vet Pathol 2002;39:92–109. - 28. Weller RE, Theilen GH, Madewell BR. Chemotherapeutic responses in dogs with lymphosarcoma and hypercalcemia. J Am Vet Med Assoc 1982;181:891–893. - 29. Matus RE, Leifer CE, MacEwen EG, et al. Prognostic factors for multiple myeloma in the dog. J Am Vet Med Assoc 1986;188:1288–1292. - 30. Weir EC, Norrdin RW, Matus RE, et al. Humoral hypercalcemia of malignancy in canine lymphosarcoma. Endocrinology 1988;122:602–608. - 31. Teachout DJ, Taylor SM, Archer FJ. A comparison of serum ionized calcium concentrations and serum total calcium concentrations in dogs with lymphoma. Zentralbl Veterinarmed A 1997;44:195–200. - 32. Teske E. Prognostic factors for malignant lymphoma in the dog: An update. Vet Q 1994;16(Suppl 1):29S–31S. - 33. Kiupel M, Teske E, Bostock D. Prognostic factors for treated canine malignant lymphoma. Vet Pathol 1999;36:292–300. - 34. Schenck PA, Chew DJ, Nagode LA, et al. Disorders of calcium: Hypercalcemia and hypocalcemia. In: Dibartola SP, ed. Fluid, Electrolyte, and Acid-Base Disorders in Small Animal Practice, 3rd ed. St Louis, MO: Elsevier; 2006;122–194. - 35. Chew DJ, Nagode LA, Rosol TJ, et al. Utility of diagnostic assays in the evaluation of hypercalcemia and hypocalcemia: Parathyroid hormone, vitamin D metabolites, parathyroid hormone-related peptide, and ionized calcium. In: Bonagura JD, Kirk RW, eds. Current Veterinary Therapy. Philadelphia, PA: Saunders; 1995: 378–383. - 36. Finco DR, Rowland GN. Hypercalcemia secondary to chronic renal failure in the dog: A report of four cases. J Am Vet Med Assoc 1978;173:990–994. - 37. Peterson ME, Kintzer PP, Kass PH. Pretreatment clinical and laboratory findings in dogs with hypoadrenocorticism: 225 cases (1979–1993). J Am Vet Med Assoc 1996;208:85–91. - 38. Adler JA, Drobatz KJ, Hess RS. Abnormalities of serum electrolyte concentrations in dogs with hypoadrenocorticism. J Vet Intern Med 2007;21:1168–1173. - 39. Vail DM, Thamm DH. Hematopoietic tumors. In: Ettinger SJ, Feldman EC, eds. Textbook of Veterinary Internal Medicine, 6th ed. St Louis, MO: Elsevier; 2005:732–747. - 40. Polzin DJ, Osborne CA, Ross S. Chronic kidney disease. In: Ettinger SJ, Feldman EC, eds. Textbook of Veterinary Internal Medicine, 6th ed. St Louis, MO: Elsevier; 2005:1756–1785. - 41. Bennett PF, DeNicola DB, Bonney P, et al. Canine anal sac adenocarcinomas: Clinical presentation and response to therapy. J Vet Intern Med 2002;16:100–104. - 42. Modiano JF, Breen M, Burnett RC, et al. Distinct B-cell and T-cell lymphoproliferative disease prevalence among dog breeds indicates heritable risk. Cancer Res 2005;65:5654–5661.